

Symantec 2010 Critical Infrastructure Protection Study

Global Results

Methodology

- Applied Research performed survey
- 1,580 enterprises worldwide
- SMBs and enterprises
- Cross-industry

Key Findings

- The threat of attack is real
- Industry is a willing partner with Government
- Room for readiness improvement

The Threat is Real

Companies Being Attacked

Half experienced politically-minded attacks

90% 80%

70%

50% 50% 40% 30%

20%

0%

Attempt to steal electronic

information

- Typically attacked 10 times in the last five years
- 48% expect attacks over next year
- 80% believe attacks staying constant or increasing

information on our networks

Q16: In general, how is the frequency of each of the following types of attacks changing?

equipment through our control

network

Attempt to shut down or degrade our

computer networks

Attacks are Effective and Costly

- Three in five attacks effective
- Cost \$850K over last 5 years

Q17: Estimate the total cost of all such attacks over the past five years. Include the direct costs (loss of property, information, revenue) as well as the cost to mitigate.

Industry is a Willing Partner with Government in CIP

Industry Aware of CIP Programs

- 90% have **engaged** with program
- 56% significantly/completely engaged

Industry Enthusiastic About Government CIP Programs

- Two-thirds have **positive attitudes** about programs
- "Accepting," "appreciative" and "enthusiastic"
- Two-thirds willing to cooperate

Room for Readiness Improvement

Companies Not Prepared

- Only one third "extremely prepared"
- Safeguards in less than high state of readiness:
 - Security training
 - Awareness/appreciation of threat by executive management
 - Endpoint security measures
 - Security response
 - Completed security audit
- Best segment: Energy
- Worst: Communications
- Small firms most unprepared

Q19: Overall, what is your readiness to withstand the types of attacks we have been discussing (i.e., attacks with a specific political goal in mind)?

Symantec Recommendations

- Develop and Enforce IT Policies
- Protect the information
- Authenticate identities
- Manage systems
- Protect the infrastructure
- Ensure 24x7 availability
- Develop information management strategy

Recommendations for Government

- Continue to make resources available to establish critical infrastructure programs
- Partner with industry associations to develop and disseminate information to raise awareness
- Emphasize that security alone is not enough to stay resilient in the face of today's cyberattacks

Appendix

All questions included

Industry

Q1: In which industry do you work?

Company size

Q3: How many employees work at your firm worldwide?

Computer involvement

Q4: What is your involvement with your organization's computer systems? Mark all that apply. Don't mark any if none apply.

IT knowledge

Q5: In which of the following areas of IT / computer are you knowledgeable?

CIP awareness

Q6: What is your awareness of the critical infrastructure plans being discussed within your country?

Inclusion in CIP

Q7: Is your country planning to include your industry sector within these plans?

Company engagement

Q8: How engaged is your company with the critical infrastructure plans being discussed within your country?

Company engagement

Q9: How long has your company been engaged with the critical infrastructure plans being discussed within your country? (Only asked of those who are at least slightly engaged with plans in their country)

CIP opinion

Q10: What is your overall opinion of the critical infrastructure plans being discussed within your country?

CIP opinion

Q11: Which of the following words reflect your reaction to the critical infrastructure plans being discussed within your country?

Willingness to cooperate

Q12: How willing are you to cooperate with the critical infrastructure plans being discussed within your country?

Experience with attacks

Q13: What best describes your company's experience with each of the following types of attacks in terms of an attack being waged with a specific goal in mind?

- ■1 We are completely sure this has never happened in our country
- 2 We doubt, but are not completely sure, this has ever happened to our company
- 3 We are not sure this has happened to our company
- 4 We suspect this has happened to our company

network

■5 - We are pretty sure this has happened to our company

symantec.

Number of attacks

Q14: How many times over the past five years have you suspected or been sure each of the following has occurred? (Only asked of those who at least suspect each type of attack)

(Only asked of those who at least suspect each type of attack) (Medians shown)

Attack effectiveness

Q15: In general, how effective have each of the following types of attack been?

(Only asked of those who at least suspect each type of attack)

Attack frequency

Q16: In general, how is the frequency of each of the following types of attacks changing?

(Only asked of those who at least suspect each type of attack)

Cost of attacks

Q17: Estimate the total cost of all such attacks over the past five years. Include the direct costs (loss of property, information, revenue) as well as the cost to mitigate.

(Means shown)

Expectation of attacks

equipment through our control

network

Q18: What best describes your estimation of the likelihood that your company will sustain the following types of attacks (in terms of being waged with a specific political goal in mind)?

- ■1 We are completely sure this will not happen to our company
- 2 We doubt, but are not completely sure, this will happen to our company
- ■3 We are not sure if this will or will not happen to our company
- 4 We suspect this will happen to our company

information

■5 - We are pretty sure this will happen to our company

information on our networks

computer networks

Attack readiness

Q19: Overall, what is your readiness to withstand the types of attacks we have been discussing (i.e., attacks with a specific political goal in mind)?

network

Safeguards

Q20: What is the status of each of these specific safeguards within your company?

Significant challenges

Q21: Please indicate how significant the following challenges are to the success of a national program to secure critical infrastructure in specific industry sectors.

